Monthly Aerospace Education Newsletter of the Connecticut Wing of the Civil Air Patrol > Stephen M. Rocketto, Maj., CAP Director of Aerospace Education CTWG srocketto@aquilasys.com Volume IV, Number 5 May, 2011 ## **FOR FUTURE PLANNING** 13-15 MAY-CTWG Great Starts 21 MAY-Aero Open House/Young Eagles-HFD 21-22 MAY-Corporate Learning Course 21-25 JUN-National AEO School 15 JUL-KC-10 Field Trip-McGuire AFB 9-16 JUL-RSC-McGuire AFB 9-16 JUL-Reg. Cadet Ldrshp School-Concord, NH 23 JUL-07 AUG-NESA (two sessions) 08-14 AUG-CTWG Encampment 13-20 AUG-Reg. Cadet Ldrshp School-McGuire 17-20 AUG-CAP Nat'l Summer Conference 22-24 SEP-AOPA Summit-Hartford 22-23 OCT-CTWG Convention #### **COMMUNICATIONS WITH THE DAE** Squadron Commanders and Aerospace Eduction Officers are requested to send the following information to rocketto@aquilasys.com: - 1. The name of the current AEO. - 2. Any new Yeager Awards. - 3. Any changes in AEO Specialty Tracks - 4. Any information about current squadron activities in aerospace such as special events or field trips. - 5. Cadet rocketry badge awards. # JOINT HFD AEROTECH AND EAA HFD/SKYLARK EVENTS Lt Col Ken Benson from the Royal Charter Squadron invites CT CAP personnel to attend the Connecticut Aero Tech Open House and Hartford and Skylark Experimental Aircraft Association Young Eagles event at Brainard Field on Saturday, 21 May between 0900 and 1100. Cadets interested in pursuing a career as an airframe and power plant mechanic will be offered an opportunity to become familiar with the school and ask questions about this federally licensed trade. CT Aero Tech is part of the Connecticut Technical School System and offers a 2400 hour aviation maintenance curriculum designed to develop those skills needed to meet FAA requirements. Enrollment takes place every four months. The cost for tuition and tools will run around \$10,000 and scholarships are available. For more information, go to: http://www.cttech.org At the same time, the EAA will be flying youth for free as part of their Young Eagles program. Volunteer pilots will offer no-cost orientation flights to youths in the age group of eight-18 age group. Lt Col Benson mentions that the event might even be open to "old Eagles." CAP Cadets are welcome but this is not a CAP sponsored activity. Finally, are any squadrons interested in participating in a CAP information booth and recruiting station? Is so, contact Col Benson at starshinefarms@msn.com with a courtesy copy to the CTWG Director of Aerospace Education at srocketto@aquilasys.com Plans are tentative but the plans are to leave from Bradley at 0900 and check in at McGuire at 1500. Meals will be taken at the McGuire dining facilities. At 0900 on Friday, we travel to the flight line for an orientation flight on a McDonnell-Douglas KC-10 Extender aerial re-fueler. Anticipated departure time from McGuire is 1400 with a return to Bradley in the early evening. Anticipated cost will be in the \$50 range. The trip will be limited to 40 Cadets and Officers. More details will be forthcoming. # CAP AEROSPACE EDUCATION MONTHLY NEWSLETTER The spring edition of the CAP Aerospace Education Newsletter and an archive of past editions is available on the CAP A/S Education main page at: http://members.gocivilairpatrol.com/aerospace_ed ucation. Each issue contains information on aerospace current events, CAP Aerospace Educators, curriculum ideas, and CAP aerospace activities. Business End of the Refueling Boom #### **CTWG KC-10 FIELD TRIP** The Wing is planning a two day field trip to McGuire AFB, NJ on 14-15 July, a Thursday and Friday. Lt Kevin McCusker of the 103rd at Bradley is the project officer. McGuire Based Extender on the Flight Line # ROAD TRIP! NATIONAL AEROSPACE EDUCATION SCHOOL-NAVAL AIR STATION, PENSACOLA The CTWG DAE will be attending the school on 21-25 June and is considering driving down and visiting air museums and other historical sites along the way. Tentative plans are for four days at the school and six days on the road. Are any other CAP senior members interested? If so contact: srocketto@aquilasys.com #### CTWG GLIDER PROGRAM Burke is the coordinator for CTWG. Last year, a van full of Cadets from Thames River journeyed up to Springfield, VT for a fun-filled weekend of glider flying and aerospace education. It is a worthwhile activity for engagement by any section. If you encounter difficulty, contact: of our squadrons. More information will be forthcoming as *The* Daedalean is informed about future plans. #### TWO FREE OFFERS IN A/S EDUCATION The first offer comes from the Academy of Model Aeronautics. AMA is a non-profit organization model aviation. able to participate with local chapters, receive discounts on products, and have an opportunity to compete for scholarships. For further information, go to: # http://www.capmembers.com/media/cms/AMA MOU 2010 Acad Model Aeronautics AC597A11ES5440.pdf The second offer comes from the American Institute of Aeronautics and Astronautics, the leading professional group for aeronautical engineering and allied disciplines. The AIAA offers free Educator Associate membership which will allow you to participate in local AIAA section activities. Monthly meetings, technical sessions, Cadet Planeta's brother George, formerly of the you register in advance), qualify for up to a \$200 Midshipman at the US clearinghouse of aerospace information. The program is set up for classroom teachers but CAP AEOs are eligible. The CTWG DAE sits on The CAP Glider Program has undergone some the council of the Hartford Chapter and is prepared changes. At the present time, Lt 2nd Lt Johnny to assist if you encounter difficulty enrolling. For information go to: ## http://www.aiaa.org and follow the links to the Aerospace Associate srocketto@aquilasys.com ## **CSRRA AR-15 Training Event** The Connecticut State Rifle and Revolver Association held its annual AR-15 training clinic at the Bell City Rifle Club in Southington last whose purpose is to promote development of month. The AR-15 is the civilian version of the M-16 rifle. Although the clinic was not a CAP sponsored event, four CTWG members attended Cadets who accept their free membership will be the safety training and 200 yard firing practice. Participating were Cadets Daniels and Ray from Thames River and Cadet James Planeta from Manchester. Planeta is a member of the Connecticut State Junior High Power Team and assisted in coaching and scoring. Cadet Daniels in the Prone Position and site tours, attend AIAA conferences FREE (if Meriden Squadron, is now a second year Naval Academy, grant to push your science, math, or related Annapolis, Md. After training with the Quaker academic agenda forward, and tap into the AIAA Hill Rod and Gun Club while in high school, he was accepted at Annapolis and set the new Midshipman M-16 qualification record and made the Academy Rifle Team as a walk-on. session as a coach. CTWG Riflemen at the National Championships in 2007. Cadet Roe, on the left is now with the CT National Guard. Coach Rocketto is center. Cadet Planeta on the right, is at Annapolis. # CTWG RIFLE SAFETY AND MARKSMANSHIP PROGRAM The program will resume in the near future. A Wing Rifle Tournament is planned for the fall. Any Squadrons who wish to participate in practice sessions and qualifications for the NRA medals which may be worn on the CAP uniform should contact Maj Rocketto at: srocketto@aquilasys.com # **AEROSPACE CURRENT EVENTS** #### Endeavor Scheduled for Monday Launch launch on Monday, may 3rd. The *Endeavour* will a 14 day stay is planned. # New Light Plane Record Douglas Cairns, a former Royal Air Force pilot Maj Rocketto from Thames River attended the who had to leave the service when he was diagnosed with diabetes, sent a new speed record for a flight from Point Barrow, Alaska to the North Pole and return. Flying a Beechcraft Baron solo, Cairns flew to the pole, circled it, and then landed at a Russian ice camp, completing the 1,3000 mile flight in eight hours and 20 minutes. Cairns then flew back to Point Barrow in six hours and 20 minutes with the aid of strong tailwinds. Beech Baron #### **AEROSPACE HISTORY** The following article is a continuation of our series on notable air missions. #### **Breaching the Dams** Operation Chastise 16-17 May, 1943 The bombing mission takes many forms. Strategic bombardment receives the most attention but close air support and interdiction are other important roles. Close air support (CAS) has been pioneered The last flight of the Endeavour orbiter is set for and perfected by the US Marine Corps. CAS, a tactical mission, provides support for troops in carry the Alpha Magnetic Spectrometer to the close contact with the enemy and it closely International Space Station (ISS). The instrument coordinated by specialists on the ground, forward is expected to add to the data which might be air controllers, who understand the capabilities of analyzed to determine details about the physical the aircraft and ordnance and can direct them properties of the universe but has been criticized precisely to avoid fratricide. Interdiction refers to This will be the 36th shuttle mission to the ISS and tactical missions in in which enemy ground targets which are not in close proximity to friendly troops are attacked. These targets might be bridges, supplies to the front lines. the industrial infrastructure of a nation in order to novels including *On the Beach*.) British Bomber Command's Main Force preferred for the entire course of the war. to attack German cities at night, in a bomber stream, guided by well trained Pathfinder crews Wallis has studied the problems of the use of effort, epitomized by the Eighth Air Force in that time, the standard British bombs were 500 and Europe, preferred daylight attacks, utilizing 1000 pounders, half of whose weight was casing massed close formations of aircraft, using the rather than explosive. Norden bombsight to increase the precision of the attacks on large structures would be most effective strike. Both methods have obvious advantages and if a very large charge was detonated deep in the a British precision night attack designed to cripple water, very close, even in contact with the target, electrical energy. British Air Staff identified some 45 power plants similar to "skip bombing." and coking plants as possible targets but realized necessary to transport goods. problem. The British possessed no weapon which could destroy these dams. the Assistant Chief Designer (Structures) for supply convoys, or rail lines used to transport Vickers-Armstrong with a history of aviation achievements. He designed the highly successful R-100 dirigible. (ed. note: The Chief Calculator On the other hand, strategic bombardment on the project was Neville Shute Norway, better advocates a form of economic warfare, attacking known as Neville Shute, author of a long list of destroy its capacity to wage war. First proposed adopted the geodesic structural pattern which he just after World War I ended, by Guilio Douhet, an used on the R-100 to design the Vickers Italian general, it was practiced in two forms by Wellington, a standby in the a early days of World the Allies in World War II. In its mature form, the War II and the only British bomber to be produced who illuminated the targets with specially bombs for economic warfare for several years and designed pyrotechnic markers. The United States concluded that the bigger the bomb, the better. At Wallis determined that disadvantages but that discussion will be reserved earth or water. Shock waves would create the for a later date. This article will be concerned with effect of an earthquake. If the bomb was under the war production of the Ruhr Valley by the effect can be devastating since the explosive destroying its sources of industrial water and force is tamped by the water and directed into the structure. Two versions of a suitable weapon were finally designed, tested, and used: Highball and As early as 1937, anticipating he coming war, the Upkeep and they were delivered by a method that that many targets would require enormous The weapons were essentially rotating depth resources and time so they looked for alternatives. charges. Highball, the smaller of the two was Ultimately, the decided that three dams, the designed to be carried by the de Havilland Möhne, Sorpe, and Eder, were crucial and their Mosquito for use against capital ships. Upkeep destruction would not only seriously reduce hydro- weighed in at just over 9,000 pounds of which electric production, produce widespread flooding, 6,600 pounds were Torpex, a new explosive 50% and disable large portions of the roads and canals more powerful than TNT. The only aircraft which There was one could carry this payload was the Avro Lancaster. The four engined Lancaster, arguably the best strategic bomber of World War II until the The lack of a sufficient weapon promoted a wide introduction of the Boeing B-29, was the offspring range of studies on torpedoes, explosives, drones, of the Avro Manchester. The Manchester was and attack vehicles which might be able be used to powered by two of the lamentably unreliable attack the dams. Enter Barnes Wallis. Wallis was Rolls-Royce Vulture engines. Twenty five percent of all Manchester's built were lost due to engine failure. Roy Chadwick, Avro's Chief compared to seven for the British aircraft. This Merlin engines. Lancaster B Mk I, POS. with a 4,000 lb Blockbuster a RAF Museum, Hendon Sugar's Nose Bearing Over 100 Mission Marks and Herr Goering's Famous Boast. Call him Meyer! World War II is difficult since range varied with bomb load and bomb load varied with mission. Leaving out the B-29 Super Fortress, which entered combat relatively late in the war, for a typical strategic bombing mission, the Boeing B-Flying Fortress, Consolidated B-24J Liberator, and the Lancaster Mk III had comparable ranges of about 2,000 miles with the Lancaster carrying a bomb load of 10,000 lb compared to the 17's 5,000 lb and the 24's 8,000 lb. The US bombers carried crews of ten men Designer, recognizing the virtues of the airframe was due to the heavier defensive armament carried and the inadequacies of its power plants modified by the Flying Fortress and Liberator which were the design by installing a redesigned center section needed due to their utilization in daylight hours. to support larger wings and four Rolls-Royce What was uniquely different about the Lancaster was its huge bomb bay, an unobstructed 30 feet long. This was much larger those of the B-17 and B-24 and comparable with the B-29 but the Super Fortress's bay was divided into two compartments. > And it was this enormous bomb bay and its lifting capacity that allowed the Lancaster to carry the Upkeep bomb. The bomb was so large that the bay doors had to be permanently removed. The final version of the bomb was cylindrical is shape and fitted into the bay with only three inches to It was attached to two Vickers designed caliper arms which would swing aside to release the bomb and which allowed the attachment of a belt driven drive mechanism which rotated the cylinder. Comparing the major allied strategic bombers of The bomb mounted on Gibson's aircraft. Note the drive mechanism on the starboard side. (RAFM Crown Copyright) The time frame for the envisioning the mission, developing and testing the equipment, planning the strike, and training the crews was skewed. Almost three years passed from the time the mission was considered as a possibility until Wallis started researching targets and ordnance and testing methods in order to design an appropriate weapon. Scale models of dams were constructed and destroyed with scaled explosive charges and a disused dam in Wales was destroyed in a test of a training schedule of low level flying and the planted charge. This took around two years more. at the correct airspeed from the correct height with were developed. 500 backspin provided bv rpm the aforementioned belt driven mechanism, then the Altitude was measured by installing a pair of lights hydrostatic fuse. Preliminary Sketch of the "Bouncing Bomb" Attack Technique as Envisioned by Wallis (Published in the Lincolnshire Echo) The actual construction of the full-scale bombs and crew training was squeezed into about two months. The final date for a successful attack had to be in the third week of May when the reservoirs were filled to maximum and a full moon would aid the navigators and bomb aimers. In the end, six years on and off preparation were need to fly the four to six hour hour mission. Seven weeks were allowed for the formation and training of what would become Squadron 617. Air Chief Marshall Sir Harris personally chose Wing Commander Guy P. Gibson to lead the new squadron. Gibson was both a bomber and fighter pilot with over 150 combat sorties to his credit. He had already won two Distinguished Flying Crosses and a Distinguished Service Order. Gibson formed his crews and started a rigorous dropping of practice bombs. Two problems needed to be solved. How can one maintain the During that time, the geometry of the bomb correct height over water on the final approach and evolved from a sphere to its final cylindrical how can one know the correct distance from the shape. Tests showed that if the bomb was dropped target for the bomb release. Two simple solutions bomb would skip across the surface of the in the lower half of the aircraft fuselage. After reservoir, strike the wall, roll down the wall to a some experimentation, the forward light was depth of 30 feet, and could be detonated by a positioned on the left of center and just forward of the leading edge of the wing. The aft light was 20 feet further back, centered in the fuselage and angled forward. Both lights were angled towards the right so that the navigator could observe them from a port on the right side of the aircraft. When the converging beams formed a "figure eight" pattern, the height of the aircraft was correct for the weapons release: 60 feet above the surface. The Use of Converging Light Beams as an Altimeter (astrocollection) Distance was measured by a simple device designed by Wing Commander C.L. Dann. It was a simple wood fixture in the shape of the letter "Y." A piece of wood with a peephole was fixed at the apex of the "Y" and protruding from the arms of the "Y" were two nails. The size of the "bomb sight" was such that when the two towers coincided with the nails, the distance was 476 yards, calculated as correct for a speed of 210 mph. In fact, several crews found this device awkward to use in turbulence so they devised Gibson with eight aircraft reached the Möhne Dam substitute bomb sights using string and grease and commenced the attack. Gibson, who had pencil markings on the perspex nose of the fruitlessly bombed first, then flew dry runs with aircraft. The Dann Rangefinder (astrocollection) Technicians were frantically working to complete the myriad of other tasks: removing the bomb bay doors and the mid upper turret, installing the calipers and motor to hold and active the spin, acquiring and installing VHF radios. constructing bomb casings and loading the torpex into the casings. The schedule was so tight that only one actual bomb was tested and that was three days before the actual mission! The last aircraft was delivered on the day of the raid! On 17 May, 1943, as darkness fell on Scampton, an RAF base in Lincolnshire, 19 Lancasters carrying 133 crewmen departed in three waves. The first wave, consisted of Gibson commanding nine aircraft in groups of three headed for the Möhne Dam as the first objective and the Eder as the second. A second wave of five aircraft were bound to the Sorpe. Five aircraft in the third wave was designated as reserve, to attack the primary and secondary targets if necessary but with three other dams as tertiary targets; the Schwelm, Ennepe and Diemel. The attack force flew at 100 feet above ground level and followed different routes. The run-in fared poorly. Two aircraft were shot down, two aborted due to malfunctions, and one ran into high tension lines and crashed. each successive attacker in order to draw off the flak. It took five bombs and one lost aircraft to breach the dam. Robert Taylor painting of AJ-N captained by Pilot Officer L.G.Knight, successfully breaching the Möhne. The three remaining aircraft still armed with bombs then headed for the Eder and managed to destroy it with their last weapon. Both dams were severely damaged and the valleys downstream were flooded, destroying property and killing some thousands of people, half of whom were allied prisoners of war or forced laborers. The Eder, the day after. (Bundesarchyiv Photo) Three aircraft from Wave Two reached the Sorpe Dam. The Sorpe was an earth dam, quite different from the Möhne and Eder which were concrete gravity dams. Wallis had calculated that it was different, made parallel to and over the dam and bombs. His Tallboy and Grand Slam earthquake the final result was a 60 foot break in the top bombs weighed in at 12,00 lb and and 22,000 lb which somewhat reduced the capacity of the respectively. These were used to destroy railroad reservoir but was easily repaired. When notified of the successes at the Möhne and Tallboys to sink the battleship *Tirpitz*. Eder, the reserve force headed for the Sorpe and were shot down. The return flight was fraught with dangers. At In the 1950s, Paul Brickhill wrote a popular book bomb bay, staggered upwards as the water drained character. were captured but 617 Squadron wrote off eight *Chastise* were classified until 1962. aircraft and Gibson wrote 53 letters of condolence to the next of kin of his dead squadron mates. original assessments indicated. energy was rerouted from other sources. the same time that the Axis forces were defeated in Packard in the United States. Africa. Interestingly, international law now forbids attacks against dams, dikes, and water supplies. Guy Gibson was awarded the Victoria Cross and went on to further distinguish himself until he was killed while flying a Mosquito while acting as Master Bomber for a Main Force raid. The plane ran out of gas due to a fault in the fuel line selector. At his death, Gibson was 26 years old. least likely to be destroyed. The bomb run was Barnes Wallis went on to build bigger and bigger tunnels aqueducts, and other hardened targets. Of note is the 617 Squadron attack which used the last three dams. One bombed the Sorpe with Roy Chadwick continued designing large military no results, one failed to drop due to fog, one may and civilian aircraft for Avro. He was killed in a have actually bombed a dam not on the target list crash of the prototype of the Tudor airliner. due to navigational difficulties and two aircraft Maintenance had hooked up the ailerons in reverse. least one more aircraft one shot down and another about the raid which was made into a motion may have hit high tension lines and crashed. One picture. The main criticism of the film was that it of the bombers struck the sea, scooped up a was somewhat melodramatic and portrayed Wallis prodigious amount of water through the open as a determined but somewhat unforceful The book and movie suffered from but made it back. Three of the shot down crew some inaccuracy since many of the details of Finally, the American connections. The nationalities of 617 Squadron were British, In the long run, an analysis of the effects of the Australian, Canadian, and New Zealand but one of raid showed that the damages were less than the the Canadians, Joe McCarthy, was from New The German York. He joined the Royal Canadian Air Force electrical grid was more flexible than thought and eight months before Pearl Harbor. In addition, the The Avro Lancaster B Mk III known as the Type 464 damage and death toll were considerable, waar Provisioning Aircraft which were used in the raids production was slowed for a time, but the morale were equipped with the now legendary Rollseffect was very positive for the British, coming at Royce Merlin engines but they were built by 617 Squadron Crest "After me, the deluge"